UNCLASSIFIED AD 4 6 4 3 7 1 # DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # ROYAL AIRCRAFT ESTABLISHMENT TECHNICAL REPORT No. 64024 # FATIGUE CRACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALUMINIUM SHEET ALLOYS Ьу N. J. F. Gunn THE RECIPIENT IS WARNED THAT INFORMATION CONTAINED IN THIS DOCUMENT MAY BE SUBJECT TO PRIVATELY-OWNED RIGHTS. MINISTRY OF AVIATION FARNBOROUGH HANTS U.D.C. No. 539.219.2 : 620.178.3 : 669.715 : 621.415 #### ROYAL AIRCRAFT ESTABLISHMENT Technical Report No.64024 Octobor 1964 FATIGUE CRACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALUMINIUM SHEET ALLOYS bу N. J. F. Cunn #### SUMMARY Eight aluminium sheet alloys were tested as $6\frac{1}{2}$ " wide 16 SWG panels containing $\frac{1}{2}$ " central transverse slots, to compare the propagation rates of fatigue cracks which grew from the slots under P ± p type stressing. The results are given as cracking rate vs crack length curves. With the lowest stress cycle, 14,000 ± 2000 psi, cracking rates at 1" crack lengths ranged from 0.16 × 10⁻⁵ in/cycle in Hiduminium 54 to 1.1 × 10⁻⁵ in/cycle in DTD.687A, the rate in DTD.5070 sheet being 0.36 × 10⁻⁵ in/cycle. With the highest stress cycle, 18,000 ± 4000 psi, cracking rates at 1" crack lengths were about 10 to 20 times faster, and again the DTD.5070 sheet had an intermediate rate similar to those of DTD.546B and 2024-T81. Heating 2024-T81 and DTD.5070 panels for 1000 hours at 150°C caused only small changes in cracking rates, and rates measured in tests at 150°C were very similar to those at room temperature. Residual strengths at 1" crack lengths ranged from 37% for X 2020 to 67% for DTD.546B and Hi-luminium 54, with DTD.5070 retaining 64. Departmental Reference: CFN 5 | | CONTENTS | Ρε | |----------|---|----| | 1 INT | RODUCTION | - | | | ERIALS TESTED | | | | FING EQUIPMENT AND PROCEDURES | | | 3.1 | Tensile test-pieces | | | 3.2 | - | | | 3.3 | | | | 3.4 | Measurement of crack lengths | | | 3.5 | Crack propagation testing at 150°C | | | 4 COM | Parison of materials | | | 4.1 | Crack propagation rates in as-received materials | | | 4.2 | Crack propagation rates in 2024-T81 and DTD.5070 panels after heating for 1000 hours at 150°C. | | | 4.3 | Residual strengths of crack panels | | | | LORATORY STUDY OF THE EFFECTS OF THREE TESTING VARIABLES OF CRACK PROPAGATION RATES | 1 | | 5.1 | Effect of panel width | • | | 5.2 | Effect of mean stress | • | | 5.3 | Effect of alternating stress | | | 6 сои | CLUSIONS | | | Table 1 | Core compositions and specified heat-treatments of materials tested | ı | | Table 2 | Results of tensile tests on the eight sheet materials using standard $8" \times 1\frac{1}{2}"$ test-pieces | | | Table 3 | Results of crack propagation tests at 14000 ± 2000 psi | • | | Table 4 | " " " 14000 ± 4000 psi | | | Table 5 | " " " 18000 ± 2000 psi | | | Table 6 | " " " 18000 ± 4000 psi | | | Table 7 | Results of room temperature crack propagation tests on 2024-T81 and DTD.5070 panels heated 1000 hours at 150°C | • | | Table 8 | Results of 150°C crack propagation tests on 2024-T81 and DTD.5070 panels heated 1000 hours at 150°C | , | | Table 9 | Crack propagation rates (10 ⁻⁵ in/cycle) at 1" crack lengths | | | Table 10 | Residual strengths of cracked panels | : | | Table 11 | Residual strengths of DTD.546B panels which broke in the fatigue machine | ; | | Table 12 | Residual strengths of panels containing 1" long cracks | | | Table 13 | Results of crack propagation tests on $4\frac{1}{2}$ wide panels | ; | | Table 14 | Results of crack propagation tests on $6\frac{1}{2}$ " wide DTD.546B panels with stress cycles of 6000 ± 2000 psi, 8000 ± 2000 psi and 10000 ± 2000 psi | : | | | CONTENTS CONTD. | Page | |-----------|---|------| | Table 15 | Results of crack propagation tests on $6\frac{1}{2}$ " wide DTD.546B panels with stress cycles of 14000 \pm 1000 psi, 14000 \pm 3000 psi and 14000 \pm 6000 psi | 27 | | Reference | s | 28 | | Illustrat | ions Figures | 1-19 | | Detachabl | e abstract cards | | #### 1 INTRODUCTION 3 The work described in this Note was carried out mainly in connection with the M 2.2 supersonic transport project. During the feasibility study and design study stages of the project several different alloys were considered and compared to assess their relative merits for use as the principal structural material, or for making some major component. Many different mechanical properties had to be considered in making these assessments, and at the outset little or no data existed on some of them, so several programmes of tests were formulated, and shared between a number of laboratories. At first these co-operative test programmes did not include fatigue crack propagation rate measurements and residual strength tests on cracked panels, so some small scale equipment, which was being developed at R.A.E., was used to obtain preliminary data comparing the candidate alloys in respect of these properties. The panels used for both types of measurement were 10" long and $6\frac{1}{2}$ " wide, and contained a $\frac{1}{2}$ " long transverse central slot. These panels were subjected to tensile fatigue stresses of the P \pm p type at a frequency of 2600 cycles/minute, and the rate at which the fatigue cracks progressed across the panel from the slot was measured. Alternatively, the cracks were grown to chosen lengths before transferring the panel to a tensile testing machine to determine its residual strength. Altogether eight alloys were tested at room temperature in the asmanufactured condition, the DTD.687A Al-Zn-Mg-Cu-Mn alloy being included to complete the range of standard alloys available for comparison. All were in the form of 16 S G sheet, and except for the SAP sheet all were clad with pure aluminium or an Al-1-Zn alloy. Two of the candidate alloys, 2024-T81 and DTD.5070, were also tested at 150° C and at room temperature, after heating for 1000 hours at 150° C. Some additional tests were made on the DTD.546B and DTD.5070 alloys using $4\frac{1}{2}$ " wide panels, to estimate the dependence of cracking rate on panel width; and the dependence of cracking rate on mean stress (P) and alternating stress (p) was studied by tests on the DTD.546B alloy. #### 2 MATERIALS TESTED Single 6' \times 3' sheets provided enough material for the tests on six of the alloys, except that four sheets of DTD.546B were used, and three sheets of DTD.5070. In these cases where more than one sheet was used they were taken from the same cast and heat-treatment batch. Table 1 gives the analysed core compositions of the eight materials, and the heat-treatments specified for them. #### 3 TESTING EQUIPMENT AND PROCEDURES #### 3.1 Tensile test-pieces The lower drawing in Fig.1 shows the standard $8" \times 1\frac{1}{2}"$ test-piece used for determining the ordinary longitudinal tensile properties of the sheets, which are recorded in Table 2. On one of the DTD.546B sheets (No.5) two further tensile tests were made using larger longitudinal test-pieces. These measured $10" \times 6\frac{1}{2}"$ but were reduced over the central 3" to form a parallel portion 5" wide. They were made and tested to ascertain whether any size effect existed with respect to tensile strength. Their measured tensile strengths were 28.8 and 28.6 tsi, and as reported in Table 2 the duplicate standard test-pieces from the same sheet had strengths of 28.8 and 28.7 tsi. Thus the size effect appeared to be negligible, and later, when the residual strengths of cracked panels were being expressed as a percentage of the original strengths, the latter were assumed to be the same as those of the small standard test-pieces. #### 3.2 Crack propagation test-pieces Details of the $6\frac{1}{2}$ " wide panels used for most of the crack propagation rate and residual strength measurements are also shown in Fig.1. They were cut from the sheets with their long sides parallel to the direction of rolling. The two $\frac{1}{6}$ " diameter holes were drilled to allow a 0.007" thick saw blade to be inserted for cutting the slot. The ends of the slot were burnished to an approximately semicircular shape, as shown in Fig.2. Jigs were used for the drilling and slotting operations. When the steel friction grips were attached to the panel its free length was reduced to 8.9" giving a free length/width ratio (L/W) of 1.37. The $4\frac{1}{2}$ " wide panels used to study the effect of panel width on cracking rate were identical to the larger panels in their other dimensions. The scale shown on the panel in Fig.1 was applied by a photoprinter's technique. The panel was cleaned and degreesed and was then coated with a light-sensitive emulsion and whirled to obtain a uniform thickness. When the emulsion was dry a glass negative of the scale was placed over the panel in a vacuum printing frame, which was then exposed to a carbon are lamp for about twenty minutes. The unexposed emulsion was then washed away with tap
water and the exposed emulsion was dyed with a printer's black ink. #### 3.3 Testing machine and load measuring technique for crack propagation tests The crack propagation rate measurements were made in the 6 ton Schenck Pulsator shown in Fig. 3. Mean and alternating loads were measured by resistance strain gauges cemented to the ring dynamometer of the machine, the gauges forming part of a Wheatstone bridge circuit¹. The amplitude of the alternating load was maintained to within ±5% of the desired value by an electronic controller. The frequency of the alternating load was approximately 2600 cpm. #### 3.4 Measurement of crack lengths A Shackman 35 mm Auto-Camera Mark III, mounted over the test panel, was used to record the progress of the fatigue cracks from the central slot, and the elapsed number of stress cycles, as indicated by an electrically operated counter. A photograph was taken automatically at half hourly intervals during the early stages of the test, that is up to a total length of slot and cracks of about 3" in a $6\frac{1}{2}$ " panel. This was arranged by two microswitches mating with a two lobe cam mounted on a motor driven shaft rotating at one revolution/hour. One switch completed the illumination circuit and the other one operated the camera. Subsequently, when the cracks were growing at a fairly fast rate photographs were taken by manual switching; but in the final stages of the test automatic switching was used again to obtain a photograph at every tenth stress cycle. This rate was given by a third microswitch mating with a cam driven by reduction gearing from the Pulsator motor. The Kodak Plus X film was developed in Microdol to give a fine-grain record from which it was possible to measure the "crack length" &(total length of slot and two end cracks) to within 0.025", by using a X 10.5 binocular viewer. From these measurements and the counter records a graph of crack length versus number of stress cycles could be plotted. As examples the results of duplicate tests on Hiduminium 72 panels are shown in Figs. 4 and 5. Rates of crack propagation (dl/dN) were derived from these curves by drawing tangents to them at selected time intervals. Fig.6 shows the crack propagation rates plotted against crack lengths for the two tests on the Hiduminium 72 panels. This type of rate curve formed the basis of many of the comparisons recorded in this report. #### 3.5 Crack propagation testing at 150°C For the tests at 150°C a small heating pad was strapped to the panel. This consisted of two flat Syndanio plates between which the test panel was sandwiched; the lower plate carried a flat heating element, and the upper plate had a central slot through which the scale on the panel could be photographed. The test temperature was controlled by a Sunvic energy regulator and was recorded on a Kent recorder. Temperature gradients were measured at the outset using several thermocouples which had been spot welded to a panel on both sides of the crack line and $\frac{1}{2}$ " away from it. The measured deviations from the intended temperature were within $\pm 3^{\circ}$ C. In subsequent tests only one thermocouple was attached to the panel, this being on the longitudinal axis and not more than $\frac{1}{4}$ " from the slot. The panel was heated to test temperature in thirty minutes and then soaked for one hour before starting the test. #### 4 COMPARISON OF MATERIALS #### 4.1 Crack propagation rates in as-received materials Crack propagation rate measurements were made on the eight materials at two or more of the following stress cycles:- 14000 ± 2000 psi 14000 ± 4000 psi 18000 ± 2000 psi 18000 ± 4000 psi Four of the materials, DTD.546B, Hiduminium 72, 2024-T81 and DTD.5070, were tested with all four stress cycles. The fatigue stresses quoted here and in subsequent sections were calculated on the initial cross-sectional area at the slot line, i.e. on (width $-\frac{1}{2}$ ") × thickness in². In almost all cases duplicate panels were tested. The 14000 and 18000 psi mean stresses were selected for the tests as being typical 1g aircraft stress levels, and the alternating stresses allowed the tests to be completed in a working day, so that the operator could always be present during the later stages of the test. Room temperature endurances ranged from about 5×10^4 to 7.5×10^5 cycles. The results are given in full in Tables 3 - 6, and the average results of the duplicate tests are plotted as crack propagation rate vs crack length curves in Figs. 7-10. As cracking rates at small crack lengths are of most practical importance, a simple comparison of the materials can be made, as in Table 9, by considering only the cracking rates when the cracks are 1" long. With the lowest stress cycle of 14000 ± 2000 psi the cracking rates at 1" crack lengths ranged from 0.16×10^{-5} in/cycle for Hiduminium 54, to 1.1×10^{-5} in/cycle for DTD.687A, and the favoured candidate alloy DTD.5070 had a slightly slower rate than the widely used DTD.546B alloy. At the highest stress cycle, 18000 ± 4000 psi the cracking rates at 1" crack lengths were 7 to 23 times faster, ranging from 1.1 \times 10⁻⁵ in/cycle for Hiduminium 54 to 10.5 \times 10⁻⁵ in/cycle for X 2020, and again the DTD.5070 alloy had an intermediate rate similar to those of the DTD.546B and 2024-T81 alloys. ## 4.2 Crack propagation rates in 2024-T81 and DTD.5070 panels after heating for 1000 hours at 150°C Duplicate panels cut from the 2024-T81 and DTD.5070 sheets were tested with stress cycles of 14000 ± 2000 psi and 14000 ± 4000 psi, at room temperature and at 150°C, after heating for 1000 hours at 150°C; other work had shown that heating for 1000 hours at 150°C caused approximately the same reduction in 0.2% proof stress as 30,000 hours at 120°C. The results of the room temperature tests are given in Table 7, and those of the 150°C tests in Table 8. In Fig.11 the average results of the duplicate tests on the 2024-T81 panels are plotted as crack propagation rate vs crack length curves, and the corresponding curves for the as-received sheet are repeated to show the effect of the 1000 hours heating at 150°C on the room temperature crack propagation rates. Fig.12 gives the corresponding results for the DTD.5070 sheet. Average crack propagation rates in the two materials, at 1" crack lengths, after heating for 1000 hours at 150°C, are included in Table 9, from which it will be seen that the heating had only small effects on crack propagation rates, and that crack propagation rates at 150°C were very similar to those at room temperature. #### 4.3 Residual strengths of cracked panels Several panels in each of the eight materials were fatigue stressed in the Schenck Pulsator to produce cracks of different lengths, and were then transferred to a tensile test machine to determine their residual strengths, which are recorded in Table 10. The crack lengths shown in this table were measured with a rule before the panels were taken out of the fatigue machine, and were checked after the panels had been broken in the tensile machine, the ends of the fatigue cracks being clearly visible on the fracture surfaces. The residual strengths quoted in Table 10 were calculated on the gross cross-sectional area of the panels, i.e. on the full panel width multiplied by the panel thickness. In Figs.13 and 14 the results are shown in a non-dimensional form, the residual strength of each panel, expressed as a fraction of the original uncracked tensile strength of the material, being plotted against the crack length, expressed as a fraction of the panel width. And in Fig.15 the results for the DTD.546B panels are plotted again together with data derived from the end points of panels used for crack propagation rate measurements. For these panels the residual strength was taken as the peak stress of the fatigue cycle, calculated now on the gross cross-sectional area of the panel, and the crack length plotted is that at which final instantaneous failure occurred in the fatigue machine. Plotted in this way the results for the crack propagation rate panels lie reasonably close to the line through the points for the panels broken in the tensile machine. The data from the crack propagation rate panels is also given in Table 11. Table 12 compares the eight materials in terms of the residual strengths of $6\frac{1}{2}$ " wide panels all containing 1" long central cracks, derived by interpolation from Figs.13 and 14. These residual strengths in the presence of 1" cracks ranged from 37% (for X 2020) to 67% (for DTD.546B and Hiduminium 54) of the original uncracked strengths. ## 5 EXPLORATORY STUDY OF THE EFFECTS OF THREE TESTING VARIABLES ON CRACK PROPAGATION RATES #### 5.1 Effect of panel width To obtain preliminary information on this effect the crack propagation rate measurements made with stress cycles of 14000 ± 2000 psi and 14000 ± 4000 psi on DTD.546B and DTD.5070 sheets, using $6\frac{1}{2}$ " wide panels, were repeated on $4\frac{1}{2}$ " wide panels which were otherwise identical to that shown in Fig.1. The results are given in full in Table 13 and the average results of the duplicate tests are compared with those for the wider panels in Figs.16 and 17. For crack lengths up to 2" for both materials the cracking rates at 14000 ± 4000 psi in the $4\frac{1}{2}$ " panels were very similar to those in the $6\frac{1}{2}$ " panels, but at 14000 ± 2000 psi the rates in the $4\frac{1}{2}$ " panels were lower than in the $6\frac{1}{2}$ " panels. Further work has been carried out on this effect and is being reported separately². #### 5.2 Effect of mean stress Table 14 gives the results of some additional tests, carried out on $6\frac{1}{2}$ wide DTD.546B panels to investigate this effect over a wider range of mean stresses than had already been employed. The average results of duplicate tests with stress cycles ranging from 6000 \pm 2000 psi to 18000 \pm 2000
psi are compared in Fig.18. For crack lengths up to 2" cracking rates were relatively insensitive to changes in mean stress within the range investigated. #### 5.3 Effect of alternating stress To study this effect over a wider range of stresses, additional tests were carried out on $6\frac{1}{2}$ " wide DTD.546B panels, with stress cycles of 14000 ± 1000 psi, 14000 ± 3000 psi, and 14000 ± 6000 psi. The results are given in Table 15, and are compared with those obtained previously at 14000 ± 2000 psi and 14000 ± 4000 psi in Fig.19. Cracking rates increased rapidly and progressively with increase of alternating stress; for instance, doubling the stress increased the cracking rate at 1" crack length by a factor of 5 or more. #### 6 CONCLUSIONS - (1) In tests with the lowest stress cycle used for comparing crack propagation rates in the different materials, i.e. 14000 ± 2000 psi, cracking rates at 1" crack lengths in $6\frac{1}{2}$ " wide panels ranged from 0.16×10^{-5} in/cycle in Hiduminium 54 to 1.1×10^{-5} in/cycle in DTD.687A, and the DTD.5070, RR.58 alloy sheet, had a slightly lower rate than the widely used DTD.546B alloy. In tests with the highest stress cycle, 18000 ± 4000 psi, cracking rates at 1" crack lengths were about 10 to 20 times faster, ranging from 1.1×10^{-5} in/cycle in Hiduminium 54 to 10.5×10^{-5} in/cycle in X 2020, and again the DTD.5070 alloy had an intermediate rate similar to those of the DTD.546B and 2024-T81 alloys. - (2) Heating 2024-T81 and DTD.5070 panels for 1000 hours at 150°C caused only small changes in fatigue crack propagation rates in these materials, and crack propagation rates measured in tests at 150°C were very similar to those at room temperature. - (3) Residual strengths of $6\frac{1}{2}$ " wide panels containing 1" long central fatigue cracks ranged from 37% (for X 2020) to 67% (for DTD.546B and Hiduminium 54) of the ordinary uncracked tensile strengths, with DTD.5070 retaining 64%. - (4) In tests with a stress cycle of 14000 \pm 4000 psi cracking rates in $4\frac{1}{2}$ " wide panels of PTD.546B and DTD.5070 were very similar to those measured previously in $6\frac{1}{2}$ " wide panels, but with a lower stress cycle of 14000 \pm 2000 psi the rates at crack lengths up to 2" were lower in the $4\frac{1}{2}$ " panels than in the $6\frac{1}{2}$ " panels. Further work on the effect of panel width is being reported separately. - (5) In tests on $6\frac{1}{2}$ " wide DTD. 546B panels, with stress cycles ranging from 14000 \pm 1000 psi to 14000 \pm 6000 psi and from 6000 \pm 2000 psi to 18000 \pm 2000 psi, crack propagation rates increased rapidly and progressively with increase of alternating stress, but were substantially unaffected by changes in the mean stress. TABLE 1 - Core compositions and specified heat-treatments of materials tested | 1104.01 | | | | Analyse | Analysed core composition - wt $\%$ | сошро | sition | - wt 5 | 2% | | | 1 | |------------------|------|-----------|------|---------|-------------------------------------|-------|--------|--------|------|------|-------|--| | Materia | Cu | 318 | Si | Fe | иM | Li | Cđ | Ti | Zn | in | A1203 | Specilled near-treatment | | DTD 546B | 64•4 | 64.0 64.4 | 62.0 | 94.0 | 0.78 | ı | ı | ı | 1 | 1 | ı | Solution treatment at 510 \pm FOC, aging in the range 155 - 205° C. | | Hiduminium
72 | 74.4 | 1.28 | 0.20 | 0.29 | t9°0 | 1 | ı | ı | ı | ţ | ı | Solution treatment at 4.90 ± 5°C, aging at room temperature. | | 2024-181 | 4.26 | 1.43 | 0.15 | 0.33 | 09.0 | 1 | 1 | 1 | ı | ı | 1 | Solution treatment at 488-499°C, aging at 188-195°C. | | X 2020 | 4.57 | ı | 1 | 0.26 | 0.53 | 1.05 | 0.16 | 1 | ı | l | t | Solution treatment at 510-521°C, aging at 160°C. | | Hiduminium
A | 5.84 | 0.24 | 0.16 | 0.38 | 0.23 | ı | l | 0.15 | i | 1 | t | Solution treated 15 m at 530°C, cold water quenched and aged 16 hours at 195°C (actual treatment). | | DTD.687A | 1.20 | 2,50 | 0.14 | ₩.0 | 0.27 | t | ı | ı | 5.50 | ı | ı | Solution treatment at $465 \pm 5^{\circ}$ C, aging in the range 110 - 140° C. | | DID.5070 | 2.51 | 1.55 | 0.23 | 1.04 | 0.02 | t | ı | ı | 1 | 1.13 | ı | Solution treatment at 530 ± 5°C, aging at 200 ± 5°C. | | SAP | 1 | ı | 1 | ı | 1 | ı | ı | ı | 1 | i | 13.5 | | TABLE 2 - Results of tensile tests on the eight sheet materials using standard 8" x 15" test-pieces | Material | Sheet
number | Test-piece
number | 0.1% PS
tsi | 0.2% PS
tsi | TS
tsi | E
106 psi | Elong. on 2" % | |-------------------|-----------------|----------------------|----------------|----------------|-----------|--------------|----------------| | DTD 546B | 1 | 1.7 | 25.4 | 26.0 | 28.8 | 10.2 9.6 | 9 | | | 2 | 2.25 | 25.2 | 25.6 | 28.6 | 10.5 9.8 | 11 | | | | 2,26 | 25.2 | 25.6 | 28.5 | 10.5 9.8 | 9 | | | 3 | 3.5 | 25.5 | 26.0 | 28.9 | 10.6 9.7 | 10 | | | | 3.10 | 25.4 | 25.8 | 28.6 | 10.6 9.7 | 10 | | | 5 | 5.6 | 25.4 | 26.0 | 28.8 | 10.3 9.6 | 10 | | | | 5.11 | 25.5 | 25.9 | 28.7 | 10.1 9.4 | 10 | | Hiduminium | 1 | W1L | 22.9 | 23.1 | 29.7 | 10.5 9.5 | 17 | | 72 | | W2L | 23.0 | 23.2 | 29.7 | 10.4 9.5 | 18 | | 2024 - T81 | 1 | 42.9L | 30.2 | 30.6 | 32.0 | 10.4 9.7 | 7 | | | | 42.10L | 29.2 | 29.6 | 31.3 | 10.2 9.7 | 7 | | X 2020 | 1 | 01.7 | 31 •4 | 31.8 | 33.2 | 11.1 9.7 | 7 | | | | 01.9 | 31.0 | 31.3 | 32.5 | 11.1 9.6 | 6 | | | | 01.11 | 31.2 | 31.6 | 32.8 | 11.0 9.6 | 7 | | | | 01.13 | 30.6 | 31.0 | 32.4 | 11.0 9.5 | 7 | | Hiduminium | 1 | D1.2 | 19.9 | 20.5 | 25.6 | 10.4 9.7 | 9 | | 54 | | D8.2 | 19 .9 | 20.4 | 25.6 | 10.3 9.6 | 10 | | DTD.687A | 6 | 6.6 | 33.5 | 34.2 | 36.5 | 10.2 9.3 | 11 | | ; | | 6.7 | 33.0 | 33.8 | 36.4 | 10.0 9.2 | 12 | | DTD 5070 | 1 | R4- | 23.0 | 23.4 | 26.2 | 10.9 10.1 | 7 | | | | R20 | 23.4 | 23.8 | 26.3 | 11.0 10.1 | 7 | | ! | 2 | R51 | 23.1 | 23.6 | 26.2 | 10.6 9.9 | 7 | | | | R69 | 23.1 | 23.5 | 26.2 | 10.5 9.8 | 7 | | | 3 | R77 | 22.8 | 23.2 | 25.8 | 10.6 9.6 | 7 | | | | R82 | 23.1 | 23.4 | 26.1 | 10.7 9.9 | 8 | | SAP | 1 | \$25L | 15.3 | 18.5 | 23.7 | 10.6 | 6 | | | | S2 6L | 15.7 | 18.8 | 23.9 | 10.4 | 6 | . 4 TABLE 3 - Results of crack propagation tests at 14000 ± 2000 psi | Material | Test
No. | | | Crac | | | 1/dN) an
N stress | nd crack
cycle | length(1 | .) | |-------------------|-------------|---|----------------------|----------------------|----------------------|----------------------|-----------------------|----------------------|----------------------|---------------------| | DTD 54 6 B | 27 | N = 10 ⁵ cycles
dl/dN = 10 ⁻⁵ in/cycle
l = in | 2.00
0.19
0.75 | 0.31 | 4.00
0.71
1.50 | 4.50
1.0
1.98 | 5.00
3.5
2.95 | 5•15
8•8
3•75 | | | | | 28 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 1.00
0.16
0.63 | 2.00
0.37
0.88 | 3.00
0.74
1.50 | 3.30
1.2
1.88 | 3.60
3.0
2.60 | 3•70
6•7
3•13 | 3•75
14
3•75 | | | Hiduminium | 160 | N - 10 ⁵ cycles
dl/dN - 15 ⁵ in/cycle
l - in | 2.00
0.08
0.60 | 4.00
0.13
0.83 | 6,00
0,29
1,23 | 7.00
0.43
1.58 | 8.00
0.96
2.23 | 8.50
2.0
2.93 | 8,60
3,5
3,20 | 8.70
9.5
3.80 | | 72 | 162 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 2.00
0.08
0.63 | 4.00
0.18
0.88 | 6.00
0.45
1.45 | 7.00
0.75
1.98 | 8.00
2.9
3.23 | 8.10
5.7
3.75 | | | | 2024 - T81 | 170 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 2.00
0.07
0.58 | | 6.00
0.28
1.13 | 8.00
0.72
1.98 | 8.20
0.74
2.13 | 8.40
0.94
2.30 | 8.60
1.5
2.53 | 8.80
4.1
3.05 | | 2024-101 | 172 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 2.00
0.08
0.58 | 4.00
0.22
0.88 | 6.00
0.55
1.55 | 6.20
0.66
1.70 | 6.40
1.0
1.88 | 6.60
2.0
2.23 | 6,70
3.4
2.60 | | | | 165 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.50
0.10
0.55 | 1.00
0.15
0.63 | 1.50
0.25
0.70 | 2.00
0.45
0.88 | 2.50
0.73
1.18 | 3.00
1.4
1.65 | 3•20
5•6
2•15 | 3.46
13
2.40 | | X 2020 | 167 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.06
0.53 | 2.00
0.09
0.63 | 3.00
0.24
0.85 | 4.00
0.47
1.23 | 5.00
2.6
2.23 | 5•08
8•7
2•60 | | | | Hiduminium | 228 | $N - 10^5$ cycles
$d1/dN - 10^{-5}$ in/cycle
1 - in | 2.00
0.06
0.58 | 4.00
0.07
0.70 | 6.00
0.10
0.83 | 8.00
0.12
0.98 | 10.00
0.74
1.60 | 11.00
1.4
2.55 | 11.40
3.2
3.30 | | | 54 | 229 | $N - 10^5$ cycles $dl/dN - 10^{-5}$ in/cycle $l - in$ | 2.00
0.08
0.65 | 4.00
0.12
7.83 | 6.00
0.20
1.13 | 7.00
0.39
1.38 | 8.00
0.90
2.00 | 8.40
1.4
2.48 | 8.80
2.6
3.10 | 9.00
14
4.20 | | DTD 687A | 147 | $N - 10^5$ cycles $dl/dN - 10^{-5}$ in/cycle $l - in$ | 0.20
0.50
0.58 | 0.40
0.60
0.68 | 0.60
0.80
0.83 | 0.80
1.1
1.00 | 1.00
1.3
1.23 | 1.20
2.7
1.60 | 1.40
8.2
2.48 | 1.48
41
3.40 | | DID OUR | 148 | $N - 10^5$ cycles d1/dN - 10^{-5} in/cycle 1 - in | 0.20
0.50
0.53 | 0.40
0.70
0.68 | 0.60
0.90
0.83 | 0.80
1.2
1.03 | 1.00
1.8
1.28 | 1.20
3.4
1.73 | 1.30
5.5
2.18 | 1.40
25
3.25 | | | 145 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 2.00
0.08
0.63 | 3.00
0.12
0.73 | 4.00
0.21
0.90 | 5.00
0.38
1.18 | 6.00
0.71
1.73 | 6.60
1.2
2.30 | 7.00
3.2
3.10 | 7•16
9•5
4•10 | | DTD 5070 | 146 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 1.00
0.11
0.55 | 2.00
0.21
0.70 | 3.00
0.51
1.08 | 1.0 | 4.50
2.0
2.55 |
4.80
3.8
3.33 | 4.86
19
3.80 | | | | 151 | $N - 10^5$ cycles d1/dN - 10^{-5} in/cycle 1 - in | 1.00
0.07
0.55 | 2.00
0.10
0.65 | 3.00
0.14
0.78 | | 4.50
1.4
1.28 | 4.6
2.03 | 4.95
29
3.80 | | | SAP | 152 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
1 - in | 1.00
0.12
0.58 | 0.20 | 3.00
0.74
1.15 | | 3.80
3.5
1.93 | 3.90
5.8
2.30 | 4.00
29
3.90 | | TABLE 4 - Results of crack propagation tests at 14000 ± 4000 psi | Material | Test
No. | | | c | rackin | - | | and crack
s cycles | length(| 1) | |------------------|-------------|---|----------------------|----------------------|---------------------|---------------------|---------------------|-----------------------|--------------------|--------------------| | nmn elsp | 21 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 0.70 | | ń.60
3.4
1.33 | 0.70
5.2
1.78 | 0.75
10
2.15 | 0.80
31
3.05 | | | | DTD 546B | 22 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.58
0.58 | | 0.60
3.7
1.33 | 0.68
6.6
1.73 | 0.76
18
2.63 | 0•78
48
3•20 | | | | | 185 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
1 - in | 0.20
0.26
0.55 | 0.60
0.57
0.73 | 1.00
1.7
1.18 | 1.30
3.1
1.80 | 1.50
7.8
2.88 | 1•52
12
3•08 | 1•54
25
3•40 | 1•58
57
3•80 | | Hiduminium
72 | 187 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 0.20
0.35
0.58 | | 1.00
4.7
1.88 | 1.04
5.1
2.13 | 1.08
7.1
2.35 | 1•12
10
2•70 | 1•14
14
2•93 | 1•16
41
3•35 | | 2024-181 | 177 | N - 10 ⁵ Cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
1.2
0.65 | 0.30
2.6
0.83 | 0.40
7.3
1.28 | 0.45
13
1.78 | 0.47
17
2.08 | 0.48
24
2.28 | 0.49
42
2.63 | | | | 230 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.44
0.55 | 0.75 | 0.60
1.2
0.95 | 0.80
2.0
1.33 | 1.00
4.6
1.98 | 1.10
8.0
2.50 | 1.14
13
2.88 | 1.16
57
3.50 | | Hiduminium
54 | 231 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.70
0.58 | 0.90 | 0.60
1.6
0.90 | 0.80
2.0
1.23 | 1.00
3.0
1.63 | 1.20
13
2.78 | 1.22
15
3.05 | 1•24
32
3•50 | | | 181 | N - 10 ⁵ cycles
d1/dN - 10 ⁻⁵ in/cycle
1 - in | 0.20
0.72
0.63 | 1.6 | 2.1 | 0.80
4.3
1.85 | 0.90
11
2.48 | 0.92
12
2.73 | 0•94
19
3•03 | 0.95
32
3.30 | | DTD 5070 | 182 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.54
0.60 | 0.63 | 0.79
0.88 | 1.4 | 1.00
3.6
1.58 | 1.10
8.0
2.13 | 1.16
19
2.65 | 1•17
27
3•13 | TABLE 5 - Results of crack propagation tests at 18000 ± 2000 psi | Material | Test
No. | | | Cre | cking | | | and creess cycl | ck leng | th(1) | |------------|-------------|---|----------------------|----------------------|----------------------|----------------------|----------------------|---------------------|---------------------|----------------------| | neo (160 | 58 | $N - 10^5$ cycles dl/dN - 10^{-5} in/cycle l - in | 1.00
0.13
0.58 | 2.00
0.23
0.75 | 3.00
0.37
1.03 | 4.00
0.80
1.63 | 5.00
3.4
3.05 | | | | | DTD 546B | 59 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.10
0.55 | 2.00
0.14
0.65 | 3.00
0.18
0.78 | 4.00
0.30
0.98 | 5.00
0.69
1.45 | 6.00
3.1
2.78 | | | | Hiduminium | 159 | N - 10^5 cycles
dl/dN - 10^{-5} in/cycle
l - in | 2.00
0.06
0.58 | 4.00
0.11
0.75 | 6.00
0.20
1.05 | 7.00
0.30
1.30 | 8.00
0.48
1.58 | 9.00
1.2
2.48 | 9.20
2.4
2.85 | 9.30
5.2
3.25 | | 72 | 161 | N = 10^5 cycles
d1/dN = 10^{-5} in/cycle
1 = in | 2.00
0.08
0.60 | 4.00
0.17
0.85 | 5.00
0.27
1.08 | 6.00
0.43
1.40 | 7.00
0.78
1.98 | 7.60
1.8
2.63 | 7.80
3.5
3.10 | 7.90
12
3.70 | | 0001 504 | 154 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.50
0.16
0.63 | 2.00
0.28
0.73 | 2.50
0.48
0.93 | 3.00
0.81
1.25 | 3.50
1.5
1.80 | 3.80
2.6
2.40 | 3.90
7.3
3.00 | 3•97
23
3•30 | | 2024-781 | 155 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.50
0.25
0.75 | 2.00
0.37
0.93 | 2.50
0.70
1.18 | 2.80
1.1
1.43 | 3.00
1.7
1.68 | 3.30
3.4
2.35 | 3.40
6.6
2.80 | 3•45
23
3•40 | | | 142 | $N - 10^5$ cycles dl/dN - 10^{-5} in/cycle l - in | 0.20
0.75
0.63 | 0.40
1.1
0.83 | 0.50
1.5
0.93 | 0.60
2.7
1.13 | 0.70
4.8
1.53 | 0.76
9.5
1.98 | 0.80
14
2.40 | 0.83
35
3.00 | | DTD 687A | 143 | N - 105 cycles
dl/dN - 10-5 in/cycle
l - in | 0.20
0.75
0.63 | 0.30
1.2
0.73 | 0.40
1.9
0.88 | 0.50
3.1
1.13 | 0.60
7.5
1.53 | 0.65
18
1.83 | 0.70
59
2.35 | 0.71
>100
2.60 | | | 81 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.16
0.58 | 2.00
0.22
0.78 | 3.00
0.49
1.08 | 3.50
0.76
1.38 | 4.00
1.3
1.88 | 4.50
3.8
3.03 | 4•55
12
3•50 | | | DTD 5070 | 82 | $N - 10^5$ cycles d1/dN - 10^{-5} in/cycle 1 - in | 1.00
0.18
0.63 | 2.00
0.29
0.83 | | 3.50
0.93
1.68 | 4.00
1.5
2.30 | 4.30
4.7
2.98 | 4.38
30
3.60 | | | G.B. | 150 | $N - 10^5$ cycles d1/dN - 10^{-5} in/cycle 1 - in | 1.00
0.17
0.68 | 0.34 | 3.00
1.5
1.50 | 3.10
2.8
1.65 | 3.20
4.6
1.98 | 3.25
11
2.40 | 3.30
48
3.50 | | | SAP | 153 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.12
0.60 | 2.00
0.16
0.75 | 3.00
0.27
0.95 | | 4.50
2.4
2.03 | 4.60
5.7
2.43 | 4.65
16
3.00 | | TABLE 6 - Results of crack propagation tests at 18000 ± 4000 psi | Material | Test
No. | | | Cre | cking | | 1/dN) and
N stress | | i ength(1) | | |-------------------|-------------|---|----------------------|----------------------|----------------------|---------------------|-----------------------|---------------------|---------------------|-----------------------| | | 42 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.10
1.1
0.60 | 0.20
1.5
0.73 | 0.30
2.3
0.88 | 0.40
4.2
1.15 | 0.45
5.4
1.45 | 0.50
14
2.0 | 0•51
20
2•23 | 0.52
70
2.55 | | DTD 546B | 43 | N - 10 ⁵ cycles
d1/dN - 10 ⁻⁵ in/cycle
l - in | 0.10
0.85
0.58 | 0.30
1.5
0.78 | 0.50
4.6
1.40 | 0.60
11
2.00 | 0.62
15
2.15 | 0.64
54
2.55 | | | | | 183 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$. | 0.20
0.30
0.60 | 0.40
0.76
0.75 | 0.60
1.3
0.90 | 0.80
2.4
1.23 | 0.90
4.0
1.53 | 1.00
7.4
2.00 | 1.02
10
2.23 | 1.04
85
3.00 | | Hiduminium
72 | 184 | $N = 10^5$ cycles
d1/dN = 10^{-5} in/cycle
l = in | 0.20
0.50
0.55 | 0.40
0.84
0.65 | 0.60
1.0
0.75 | 0.80
1.5
0.98 | 1•10
9•0
2•20 | 1•12
11
2•40 | 1•14
24
2•75 | 1•15
55
3•03 | | | 174 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.10
1.0
0.53 | 0.20
1.2
0.60 | 0.40
2.7
0.85 | 0.60
10
1.60 | 0.62
14
1.75 | 0.64
16
1.90 | 0.66
33
2.25 | 0.67
>100
2.70 | | 2024 - T81 | 175 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.10
0.58
0.58 | 0.20
1.00
0.68 | 0.30
2.2
0.90 | 0.40
6.0
1.48 | 0.42
7.6
1.70 | 0.44
9.5
1.98 | 0.45
17
2.28 | | | | 236 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.05
1.0
0.53 | 0.10
1.7
0.60 | 0.125
2.0
0.63 | 0.15
3.0
0.70 | 0.175
4.6
0.80 | 0.20
9.5
0.98 | 0•21
12
1•13 | 0•215
21
1•25 | | X 2020 | 237 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.05
1.0
0.55 | 0.10
2.0
0.63 | 0.125
3.0
0.68 | 0.15
5.0
0.75 | 0.175
9.0
0.87 | 0.20
15
1.08 | 0.205
23
1.18 | 0.209
>100
1.40 | | | 234 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
1 - in | 0.40
0.58
0.68 | 0.80
1.1
1.00 | 1.00
1.2
1.20 | 1.20
1.8
1.53 | 1.40
2.7
2.03 | 1.60
4.6
2.68 | 1.70
9.8
3.28 | 1.74
90
4.00 | | Hiduminium
54 | 235 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.60
0.60 | 0.60
0.96
0.85 | 0.80
1.1
1.03 | 1.20
2.4
1.73 | 1.40
3.6
2.28 | 1.50
4.8
2.73 | 1.58
13
3.28 | 1.59
60
3.60 | | DMD 5070 | 91 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.10
1.0
0.58 | 0.20
1.5
0.70 | 0.30
2.5
0.88 | 0.40
4.2
1.15 | 0.50
6.8
1.63 | 0.60
64
2.80 | | | | DTD 5070 | 93 | N - 10 ⁵ cycles
d1/dN - 10 ⁻⁵ in/cycle
1 - in | 0.10
0.60
0.53 | 0.20
0.97
0.58 | | 0.40
2.6
1.00 | 0.50
4.8
1.43 | 0.60
16
2.40 | 0•61
33
2•65 | | TABLE 7 - Results of room temperature crack propagation tests on 2024-T81 and DTD 5070 panels heated 1000 hours at 150°C | Material and stress cycle | Test
No. | | | Crack | - | - | | nd crack
s cycles | length | (1) | |---------------------------|-------------|---|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|---------------------| | 2024-181 | 205 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.11
0.60 | 2.00
0.15
0.73 | 3.00
0.20
0.88 | 4.00
0.29
1.05 | 5.00
0.48
1.40 |
6.00
1.1
2.18 | 6.20
1.4
2.40 | 6.40
2.1
2.75 | | 14000 ± 2000
psi | 206 | N - 105 cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.02
0.53 | 2.00
0.03
0.55 | 3.00
0.06
0.60 | 4.00
0.09
0.65 | 5.00
0.15
0.73 | 6.00
0.35
0.98 | 7.00
0.90
1.58 | 7.50
1.6
2.18 | | DTD 5070
14' 30 ± 2000 | 188 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.07
0.55 | 2.00
0.11
0.65 | 3.00
0.14
0.75 | 4.00
0.19
0.90 | 5.00
0.28
1.10 | 6.00
0.50
1.50 | 7.00
1.2
2.30 | 7.50
3.9
3.28 | | psi | 189 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 1.00
0.09
0.58 | 2.00
0.13
0.68 | 3.00
0.15
0.80 | 4.00
0.22
0.98 | 5.00
0.38
1.30 | 6.00
0.74
1.80 | 7.00
1.3
2.95 | 7.10
3.5
3.20 | | 2024-T81
14000 ± 4000 | 208 | $N - 10^5$ cycles
$d1/dN - 10^{-5}$ in/cycle
1 - in | 0.20
0.45
0.53 | 0.40
1.0
0.65 | 0.60
1.4
0.85 | 0.80
2.9
1.28 | 0.90
4.2
1.63 | 1.00
22
2.58 | | | | psi | 209 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 0.20
0.80
0.60 | 0.30
1.2
0.68 | 0.40
1.7
0.80 | 0.50
2.6
1.03 | o.€0
4.4
1.38 | 0.70
22
2.20 | | | | DTD 5070
1400 ± 4000 | 190 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.50
0.60 | 0.40
0.75
0.70 | 0.60
1.1
0.88 | 0.80
1.7
1.15 | 1.00
3.3
1.65 | 1.10
5.3
2.08 | 1•14
8•4
2•38 | 1.16
22
2.70 | | psi | 191 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.56
0.58 | 0.40
1.1
0.78 | 0.60
2.1
1.10 | 0.80
3.0
1.35 | 0.84
4.9
1.78 | 0.86
6.5
1.98 | 0.88
13
2.30 | | TABLE 8 - Results of 150°C crack propagation tests on 2024-T81 and DTD 5070 panels heated 1000 hours at 150°C | Material and stress cycle | Test
No. | | | Cra | cking | | | and crack
ss cycles | | 1) | |------------------------------|-------------|---|----------------------|----------------------|----------------------|----------------------|-----------------------|------------------------|----------------------|----------------------| | | 210 | $N - 10^5$ cycles $d1/dN - 10^{-5}$ in/cycle $1 - in$ | 2.00
0.07
0.63 | 0.15 | 6.00
0.32
1.23 | 0.50 | 8.00
0.86
2.25 | 8.40
1.3
2.65 | 8.80
4.4
3.50 | | | 2024-T81
14000 ± 2000 psi | 214 | $N - 10^5$ cycles dl/dN - 10^{-5} in/cycle 1 - in | 2.00
0.04
0.58 | 4.00
0.06
0.65 | 0.11 | 8.00
0.18
1.05 | 10.00
0.36
1.53 | 11.00
0.56
1.98 | 12.00
2.6
3.08 | 12•10
4•7
3•50 | | prp 5070 | 193 | $N - 10^5$ cycles $dl/dN - 10^{-5}$ in/cycle $l - in$ | 2.00
0.08
0.65 | 0.13 | 6.00
0.29
1.23 | 7.00
0.47
1.63 | 8.00
0.80
2.23 | 8,60
2,9
3,03 | | | | 14000 ± 2000 psi | 195 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.05
0.58 | 2.00
0.09
0.65 | 3.00
0.16
0.78 | 4.00
0.26
1.00 | 5.00
0.39
1.30 | 6.00
0.60
1.75 | 6.50
0.84
2.10 | 6.90
4.9
3.40 | | 2024 - T81 | 211 | $N - 10^5$ cycles $dl/dN - 10^{-5}$ in/cycle $l - in$ | 0.20
0.64
0.60 | 1.1 | 0.60
1.9
1.08 | 0.80
4.0
1.55 | 0.90
8.3
2.10 | 0.94
15
2.55 | 0.98
57
3.65 | | | 14000 ± 4000 psi | 212 | N - 105 cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 0.20
0.31
0.55 | 0.40
0.51
0.65 | 0.60
1.1
0.83 | 0.80
3.3
1.28 | 0.90
6.2
1.75 | 1.00
15
3.05 | 1•20
57
3•95 | | | DTD 5070 | 194 | $N - 10^5$ cycles $dl/dN - 10^{-5}$ in/cycle $l - in$ | 0.20
0.39
0.55 | 0.40
0.84
0.70 | 0.60
1.5
0.95 | 0.80
2.6
1.35 | 1.00
9.0
2.38 | | | | | 14000 ± 4000 psi | 196 | N - 10 ⁵ cycles
d1/dN - 10 ⁻⁵ in/cycle | | 0.72 | | 0.80
1.8
1.20 | 1.00
3.0
1.63 | 1.20
9.0
2.60 | | | TABLE 9 - Crack propagation rates (10-5 in/cycle) at 1" crack lengths | Material | Condition | Stress
cycle-
psi
Test
tempera-
ture | 14000
±2000 | 14000
<u>±</u> 4000 | 18000
±2000 | 18000
±4000 | |---------------|----------------------------|---|----------------|------------------------|----------------|----------------| | DTD 546B | As received | RT | 0.41 | 2.2 | 0.34 | 2.8 | | Hiduminium 72 | ff # | n | 0.20 | 1•35 | 0.20 | 1.55 | | 2024-181 | | , 1 1 | 0.24 | 4.2 | 0.50 | 3•3 | | * * | Heated 1000 hours at 150°C | n | 0.28 | 2.0 | | | | n n | 11 11 | 150°C | 0.20 | 2.0 | | | | X2020 | As received | RT | 0.45 | | | 10•5 | | Hiduminium 54 | G W | n | 0.16 | 1.5 | | 1.1 | | DTD 687A | 11 11 | 1 | 1.1 | | 2.3 | | | סדס 5070 | tt n | sı | 0.36 | 1.3 | 0.38 | 2.7 | | r. | Heated 1000 hours at 150°C | # | 0.22 | 1.6 | | | | n n | 11 | 150°c | 0.20 | 1.45 | | | | SAP | As received | R T | 0.50 | | 0.36 | | TABLE 10 - Residual strengths of cracked panels | Material | Crack length | Crack length/
panel width | Failing load
-tons | Residual strength -tsi of gross area | | |------------------|--|--|---|---|--| | DTD 546B | 0.48
1.00
1.33
1.73
2.53
3.20
4.13
4.63 | 0.08
0.15
0.20
0.27
0.39
0.49
0.64
0.72 | 9•1
7•8
6•8
5•6
4•5
3•6
2•7 | 22.9
19.6
17.0
13.9
11.2
8.7
6.6 | 79.0
68.0
59.0
48.0
39.0
30.3
23.0
16.2 | | Kiduminium
72 | 0.50
1.00
1.95
2.83 | 0.08
0.16
0.30
0.44 | 8•5
7•8
6•1
4•5 | 21.7
18.8
15.0
11.1 | 73.0
63.5
50.5
37.5 | | 2024–181 | 0.50
0.95
1.23
1.45
1.93
2.33
2.83
3.30
4.25
4.40 | 0.08
0.14
0.19
0.23
0.30
0.36
0.43
0.51
0.65
0.68 | 8.1
6.2
5.5
5.4
5.4
4.6
3.7
3.0
2.6 | 19.9
15.3
15.1
13.3
13.4
11.3
8.9
7.3
6.3 | 64.0
48.8
48.2
42.2
42.5
36.0
28.4
23.0
20.0 | | X 2020 | 0.50
1.00
1.48
2.05 | 0.08
0.15
0.23
0.32 | 4•7
3•3
2•9
2•6 | 14•1
10•8
10•2
10•4 | 43.2
33.2
31.3
32.0 | | Hiduminium
54 | 0.50
0.70
1.05
1.55
2.55 | 0.08
0.11
0.16
0.24
0.39 | 8.2
7.9
7.2
6.5
4.8 | 19.0
18.1
16.7
15.2
11.2 | 74.0
71.0
65.0
59.0
43.5 | | DTD 687A | 0.48
1.38
2.35
2.45 | 0.07
0.21
0.36
0.38 | 8•1
4•8
4•3
4•2 | 20•1
12•0
10•6
10•3 | 55.0
32.9
29.1
28.2 | | DTD 5070 | 0.50
0.80
1.55
2.05
2.85
3.70
4.08 | 0.08
0.12
0.24
0.51
0.44
0.57
0.63 | 7-9
7-1
5-9
4-8
5-5
3-1 | 19•9
17•9
14•8
11•9
8•8
7•3
6•0 | 76.0
68.0
57.0
45.0
33.0
28.0 | | Sap | 0.50
1.00
1.53
2.55 | 0.08
0.16
0.24
0.39 | 8.0
6.7
6.1
4.5 | 18•7
14•7
13•5
10•5 | 78.5
61.8
56.8
44;5 | TABLE 11 - Residual strengths of DTD 5468 panels which broke in the fatigue machine | Test
No. | Crack length
at failure - in | Crack length/
panel width | Stress cycle ¹ | Peak stress ²
-psi | Residual strength ³ /
Uncracked TS | |-------------|---------------------------------|------------------------------|---------------------------|----------------------------------|--| | 71 | 5•10 | ი. 7ს | 6000 ± 2000 | 740C | 0.12 | | 72 | 5•30 | 0.81 | 6000 ± 2000 | 74,00 | 0.12 | | 70 | 5.03 | 0•77 | 8000 ± 2000 | 9250 | 0.14 | | 67 | 4•53 | 0.70 | 10000 ± 2000 | 11100 | 0.17 | | 68 | 4•53 | 0.70 | 10000 ± 2000 | 11100 | 0.17 | | 46 | 3.98 | 0.61 | 14000 ± 1000 | 13850 | 0,22 | | 27 | 3. 68 | 0.60 | 14000 ± 2000 | 14800 | 0.23 | | 28 | 4.38 | 0.67 | 14000 ± 2000 | 14800 | 0.23 | | 34 | 4.00 | 0.62 | 12000 ± 5000 | 15700 | 0.24 | | 35 | 3 . 90 | 0 . 60 | 12000 ± 5000 | 15700 | 0.24 | | 21 | 4.05 | 0.63 | 14000 ± 4000 | 16600 | 0.26 | | 22 | 3 .7 0 | 0.57 | 14000 ± 4000 | 16600 | 0.26 | | 30 | 3.53 | 0.54 | 14000 ± 6000 | 18500 | 0.29 | | 31 | 3.45 | !
! 0•53 | 14000 ± 6000 | 18500 | 0.29 | ¹ Calculated on initial cross-sectional area at slot line ² Calculated on full cross-sectional area of panel ³ Assumed equal to peak stress of fatigue cycle TABLE 12 - Residual strengths of panels containing 1" long crecks | Material | Residual strength -tsi of gross area | Residual strength/
Uncracked TS | |---------------|--------------------------------------|------------------------------------| | DTD 546B | 19•2 | 0.67 | | Hiduminium 72 | 19.3 | 0.65 | | 2024-T81 | 19.0 | 0.60 | | X 2020 | 12.1 | 0.37 | | Hiduminium 54 | 17.2 | 0.67 | | DTD 687A | 16.0 | 0.44 | | DTD 5070 | 16.7 | 0.64 | | SAP | 15.2 | 0.64 | TEBE 13 - Results of creek propagation tests on 44 wide panels | Me terial a nd
stress cycle | Test
No. | | | | Cr | acking | rate (| dl/dl) e
N stres | Cracking rate (dl/d#) and crack length(1)
after N stress cycles | length(| 17 | | |---------------------------------------|-------------|---|--|--|---|----------------------|-----------------------|-----------------------|--
-----------------------|---|----------------------| | DTD 5468 | 219 | N - 10 ⁵ cycles 2.00 4.00
d1/dN - 10 ⁻⁵ in/cycle 0.01 0.02
1 - in 0.55 | 2.00 4.00
0.01 0.02
0.50, 0.55 | 2.00 4.00 6.00
0.01 0.02 0.04
0.50 0.55 0.63 | | | 10.00
0.39
1.25 | 0.98 | 11.50
3.8
2.80 | 11.56
14.
3.10 | *************************************** | | | 14000 ± 2050
ps1 | 220 | N - 10 ⁵ cycles 2.00 4,00 6.00 8.00 d1/dN - 10 ⁻⁵ 1n/cycle 0.04 0.05 0.06 0.06 1 - 1n 0.58 0.58 0.80 0.95 | 2.00
0.04
0.58 | 4.00 6.00
0.05 0.06
0.68 0.80 | 6.00
0.06
0.80 | | 10.00
0.14
1.15 | 0.23 | 12.00
0.43
1.65 | 12.40
0.62
1.85 | 12.80
2.3
2.33 | 12.90
5.9
2.80 | | DTD 5468 | 221 | N - 10 ⁵ cycles 0.10 0.20 0.40
dl/dN - 10-5 in/cycle 0.61 0.77 1.1
l - in 0.55 0.65 0.86 | 0.10
0.61
0.55 | 0.20
0.77
0.63 | | 2.3 | 0.70
3.4
1.40 | 0.80
5.4
1.85 | 0.84
11
2.18 | 0.86
19
2.48 | 0.67
48
2.85 | | | 14900 ± 4900
ps1 | 222 | N - 10 ⁵ cycles 0.10
dl/dN - 10 ⁻⁵ in/cycle 0.55
l - in 0.55 | 0.10
0.56
0.55 | 0.20 | 0.40
1.3
0.85 | L | 0.70
4.3
1.55 | 0.80
14
2.38 | 0.82
57
2.80 | | | | | o705 ata | 215 | H - 10 ⁵ cycles 2.00 4.00 6.00 8.00 d1/dN - 10 ⁻⁵ 1n/cycle;0.03 0.04 0.05 0.12 1 - 1n 0.53 0.53 0.68 0.83 | 2.00 4.00
0.03 0.04
0.53 0.60 | 09.0 | 2.00 4.00 6.00 8.00
0.03 0.04 0.05 0.12
0.53 0.60 0.68 0.83 | 8.00
0.12
0.83 | 9.00
1.03 | 10.00
0.71
1.50 | 10.40
1.1
1.85 | 10.80
2.2
2.13 | 10.90
4.0 | | | 14969 ± 2009
psi | 216 | N - 10 ⁵ cycles 2.00
dl/dl - 10 ⁻⁵ ln/cycle 0.03
1 - in 0.58 | | 52°0:59°0
50°0:70°0
00°9,00°7 | | | 9.00
0.14
6.95 | 10,00
0,22
1,15 | 11.00
0.40
1.45 | 12.00
0.94
2.03 | 12.40
14
3.00 | | | o705 ara | 217 | N - 10 ⁵ cycles 0.26
d1/dN - 10 ⁻⁵ In/cycle·0.56
1 - In 0.60 | | 0.40
1.5
0.75 | 0.60 0.80
1.6 3.4
1.03 1.55 | 0.80
3.4
1.55 | 0.90
7.6
2.08 | 0.94
57
2.85 | | <u> </u> | | | | 1400c ± 4000 : | 218 | N - 10 ⁵ cycles | 0.20 0.40 0.60 0.80
0.42 0.52 0.70 1.1
0.58 0.68 0.80 0.95 | 0.40 | 0.60 | | 1.00 | 1.10
2.3
1.43 | 1.20
3.8
1.73 | 1.30°. | 1.36
18
2.85 | | TABLE 14 - Results of crack propagation tests on 64° wide DTD 546B panels with stress cycles of 6000 \pm 2000 psi, 8000 \pm 2000 psi and 10 000 \pm 2000 psi | Stress cycle
—psi | Test
No. | | С | rackin | _ | (d1/d
er N s | • | | k lengt
s | h(1) | |----------------------|-------------|---|----------------------|----------------------|----------------------|----------------------|------|------|---------------------|---------------------| | | 71 | N - 10 ⁵ cycles
d1/dN - 10 ⁻⁵ in/cycle
l - in | 1.00
0.13
0.53 | 2.00
0.21
0.60 | 0.26 | 4.00
0.46
1.28 | 1.2 | 1.9 | 5.90
6.5
4.00 | | | 6000 ± 2000 | 72 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 2.00
0.05
0.58 | 0.10 | 4.00
0.18
0.78 | 0.35 | 0.63 | 1.2 | 7.80
12
4.00 | | | 8000 ± 2000 | 70 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
1 - in | 1.00
0.11
0.55 | 2.00
0.21
0.70 | | 3.50
0.59
1.25 | 0.89 | 1.3 | 5.00
2.1
2.98 | 5.30
3.8
3.75 | | | 67 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
1 - in | | 0.13 | 3.00
0.23
0.88 | 0.33 | 0.45 | 0.93 | 5.50
1.7
2.28 | 5.90
4.5
3.40 | | 10000 ± 2000 | 68 | N - 10 cycles dl/dN - 10 in/cycle 1 - in | 0.07 | 0.12 | 3.00
0.22
0.80 | 0.36 | 0.73 | 1.7 | 6.20
2.5
3.20 | 6.40
8.2
4.10 | TABLE 15 - Results of crack propagation tests on 64 wide DTD 546B panels with stress cycles of 14000 ± 1000 psi, 14000 ± 3000 psi and 14000 ± 6000 psi | Stress cycle Tespesi No. | | | Cracking rate (dl/dN) and crack
after N stress cycles | | | | | | | |--------------------------|--------|---|--|-------------------------------|-------------------------------|----------------------|----------------------|----------------------|---------------------| | 14000 ± 1000 | 46 | N - 10 ⁵ cycles
dl/dN - 10 ⁻⁵ in/cycle
l - in | 10.0
0.025
0.65 | 20 .)
0.042
0.98 | 25 .0
0.083
1.25 | 27.5
0.13
1.53 | 30.0
0.26
1.98 | 32.0
0.45
2.65 | 33.8
2.1
3.80 | | | 23 | $N - 10^5$ cycles cl/dN - 10^{-5} in/cycle l - in | 0.50
0.66
0.70 | 1.00
0.99
1.08 | 1.25
2.3
1.45 | 1.50
5.1
2.30 | 11 | 1•62
4:2
3•53 | | | 14000 <u>+</u> 3000 | 24 d1/ | N - 10^5 cycles dl/dN - 10^{-5} in/cycle l - in | 0.50
0.69
0.68 | 1.00
1.3
1.13 | 1.25
2.0
1.53 | 1.40
3.7
1.95 | 1.50
5.6
2.43 | 1.70
16
3.23 | | | | 30 | $N - 10^5$ cycles d1/dN - 10^{-5} in/cycle 1 - in | 0.10
3.0
0.75 | 0•15
4•9
0•93 | 0.20
12
1.33 | 0.23
21
1.70 | 0.24
34
2.13 | 0•25
56
2•15 | | | 14000 ± 6000 | 31 | $N = 10^5$ cycles d1/dN = 10^{-5} in/cycle 1 = in | 2.9
0.75 | 0.15
5.3
0.93 | 0.20
10
1.33 | 0.23
14
1.63 | | 0.26
70
2.68 | | #### REFERENCES | No. | Author | Title, etc., | |-----|--|---| | 1 | B.F. Billing | A null method for the measurement of load in axial fatigue testing machines. Journal of the Royal Aeronautical Society, <u>58</u> , 508-509, 1954. | | 2 | D.P. Rooke
N.J.F. Gunn
J.T. Ballett
F.J. Bradshaw | Crack propagation in fatigue. Some experiments with DTD.5070A aluminium alloy sheet. R.A.E. Tech. Report No.64025, October 1964. | CRACK PROPAGATION PANEL TENSILE TEST PIECE FIG. I TEST PIECES Neg. no. 168797 Fig. 2 Fig. 2 Photomicrographs of the Slot R. 64024 Fig.5 FIG.6 RELATION BETWEEN CRACK PROPAGATION RATES & CRACK LENGTHS FOR TWO HIDUMINIUM 72 PANELS STRESSED AT 18000 ± 2000 psi FIG. 7 RESULTS OF CRACK PROPAGATION TESTS WITH A STRESS CYCLE OF 14000 ± 2000 psi FIG. 8 RESULTS OF CRACK PROPAGATION TESTS WITH A STRESS CYCLE OF 14000 \$\ddot 4000 psi FIG. 9. RESULTS OF CRACK PROPAGATION TESTS WITH A STRESS CYCLE OF 18000 ± 2000 psi FIG.10 RESULTS OF CRACK PROPAGATION TESTS WITH A STRESS CYCLE OF 18000 \$\frac{1}{2}\$ 4000 psi FIG.II EFFECT OF PRIOR HEATING AT 150°C ON CRACK PROPAGATION RATES IN 2024-T81 SHEET FIG.12 EFFECT OF PRIOR HEATING AT 150° C ON CRACK PROPAGATION RATES IN D.T.D 5070 SHEET FIG.13 RESIDUAL STRENGTHS OF CRACKED PANELS FIG. 14 RESIDUAL STRENGTHS OF CRACKED PANELS FIG. 15 RESIDUAL STRENGTHS OF D.T.D. 546B PANELS CONTAINING CRACKS FIG.16 EFFECT OF PANEL WIDTH ON CRACK PROPAGATION RATES IN D.T. D. 546B SHEET FIG. 17 EFFECT OF PANEL WIDTH ON CRACK PROPAGATION RATES IN D.T.D. 5070 SHEET FIG.18 EFFECT OF MEAN STRESS ON CRACK PROPAGATION RATES IN D.T.D 546B SHEET (ALTERNATING STRESS ± 2000 psi IN ALL TESTS) FIG.19 EFFECT OF ALTERNATING STRESS ON CRACK PROPAGATION RATES IN D.T. D. 546 B SHEET (MEAN STRESS 14,000 psi IN ALL TESTS) | (Over) | (Cyer) | |--|--| | Eight aluminium sheet alloys were tested as 6½" wide 16 SW panels containing ½" central transverse slots, to compare the propagation rates of fatigue cracks which grew from the slots under P ± p type stressing. The results are given as cracking rate vs orack length curves. With the lowest stress cycle, 14,000 ± 2000 psi, cracking rates at 1" crack lengths ranged from 0,16 x 10 ⁻⁵ in/cycle in Hiduminium 54 to 1.1 x 10 ⁻⁵ in/cycle in DTD,687a, the rate in DTD,507o sheet being 0,36 x 10 ⁻⁵ in/cycle. With the highest stress cycle, 18,000 ± 4000 psi, cracking rates at 1" crack lengths were about 10 to 20 times faster, and again the DTD,507o sheet had an intermediate rate similar to those of TTD,5468 and 2024-781. Heating 2024-781 and DTD,507o panels for 1000 hours at 1500° caused only small changes in cracking rates, and rates | Eight aluminium sheet alloys were tested as 64° wide 16 SWD panels containing 4° central transverse slots,
to compare the propagation rates of fatigue cracks which grew from the slots under P ± p type stressing. The results are given as cracking rate vs crack length curves. With the lowest stress cycle, 14,0°C & 2000 psi, cracking rates at 1° crack lengths ranged from C.16 x 10°5 in/cycle in Hidhminium 54 to 1.1 x 10°5 in/cycle in DTD,687s, the rate in DTD,507o sheet being 0,36 x 10°5 in/cycle. With the highest stress cycle, 18,000 ± 4,000 psi, cracking rates at 1° crack lengths were about 10 to 20 times faster, and again the DTD,507o sheet had an intermediate rate similar to those of DTD,5468 and 2024-781. Heating 2024-781 and DTD,507o panels for 1000 hours at 1564c ceused only small changes in cracking rates, and rates | | Eight aluminium sheet alloys were tested as 64" wide 16 SW panels containing | Eight aluminium sheet alloys were tested as 64" wide 16 SWC panels containing | | FATIGUE CRACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALTMINIUM 669-715: SHEET ALLOYS ROYAL A Aircraft Establishment Technical Report 64024 October 1964 | FATIGUE CRACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALMINIUM 669-715: SHEET ALLOYS RCY21 Alreraft Establishment Technical Report 64024 October 1964 | | (OVET) | (QTBF) | | Fight aluminium sheet alloys were tested as 6½" wide 16 5% panels containing ½" central transverse slots, to compare the propagation rates of fatigue cracks which grew from the slots under P ± p type stressing. The results are given as cracking rate vs crack length curves. With the lowest stress cycle, 14,000 ± 200C psi, cracking rates at 1" crack lengths ranged from 0.16 x 10 ⁻⁵ in/cycle in Hiduminium 5¼ to 1.1 x 10 ⁻⁵ in/cycle in DTD.687%, the rete in DTD.5070 sheet being 0.36 x 10 ⁻⁵ in/cycle. With the highest stress cycle, 18,000 ± 4000 psi, cracking rates at 1" crack lengths were about 10 to 20 times faster, and again the DTD.5070 sheet had an intermediate rate similar to those of DTD.5468 and 2024-781. Heating 2024-781 and DTD.5070 panels for 1000 hours at 1500c caused only small changes in cracking rates, and rates | Eight aluminium sheet alloys were tested as 64" wide 16 340 panels containing 4" central transverse slots, to compere the propagation rates of tatigue cracks which grew from the slots under P ± p type stressing. The results are given as cracking rate vs crack length curves. With the lowest stress pare, 4,000 ± 2000 psi, cracking rates at 1" crack lengths ranged from 1.15 x 10-5 in/cycle in Hiduminium 54 to 1.1 x 10-5 in/cycle in DrD,687A, the rate in 2rD,507C sheet teing 0,46 x 10-5 in/cycle. With the highest stress 1901x, 15,000 ± 4000 psi, cracking rates at 1" crack lengths were about 10 to 20 times faster, and again the DiD,507K sheet had an intermediate rate similar 10 to 10 to 20 times faster, and again the 20 times 2024-181 and DrD,507C panels for 10 times at 1509C caused only small changes in cracking rates, and rates | | Royal Aircraft Establishment Technical Report 64,024 October 1964 | Royal Aircraft Establishment Technical Report 64024 October 1964 | | Gunn, N. J. F. 629-219-2: 620-178-3: FAIIGUE CRACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALLMINIUM 669-715: 621-415 | Gurn, N. J. F. 620,178,2:
620,178,3:
FATIGUE CFACKING RATES AND RESIDUAL STRENGTHS OF EIGHT ALLMINIUM 669,715:
SHEET ALLOYS | | | | measured in tests at 15000 were very similar to those at room temperature. Residual strengths at 1" crack lengths ranged from 37% for X 2020 to 67% for DTD-5468 and Hidmminium 54, with DTD,5070 retaining 64%. measured in tests at 150°C were very similar to those at room temperature. Residual strengths at 1" crack lengths ranged from 37% for X 2020 to 67% for DTD.5468 and Hichminium 54, with DTD,5070 retaining 64%. measured in tests at 1500C were very similar to those at room temperature. Negatimal strengths at 1" crack lengths ranged from 37% for X 2020 to 67% for DTD.5468 and Hiduminium 54, with DTD.5070 retaining 64%. measured in tests at 15000 were very similar to those at room temperature. Residual strengths at 1" crack lengths ranged from 37% for X 2020 to 67% for DTD.5468 and Hichminium 54, with DTD.5070 retaining 64%.